

Demand-Aware Network Design with Minimal Congestion and Route Lengths

Chen Avin , Kaushik Mondal, Stefan Schmid

INFOCOM 2019

Motivation

Motivation

- Traditionally, networks topologies designs are **demand oblivious**:

Motivation

- Traditionally, networks topologies designs are **demand oblivious**:

Motivation

- Traditionally, networks topologies designs are **demand oblivious**:
 - optimized for the “**worst-case**”: all-to-all communications

Motivation

- Traditionally, networks topologies designs are **demand oblivious**:
 - optimized for the “**worst-case**”: all-to-all communications
 - e.g., Fat-tree topologies provide (almost) a full bisection bandwidth

Motivation

- Traditionally, networks topologies designs are **demand oblivious**:
 - optimized for the “**worst-case**”: all-to-all communications
 - e.g., Fat-tree topologies provide (almost) a full bisection bandwidth
- But...

Motivation

Motivation

- Traffic is growing fast

Aggregate Server Traffic in Google datacenter

Jupiter rising @ SIGCOMM 2015

Motivation

- Traffic is growing fast
- Real communication patterns are sparse and feature **structure** (?!)

Aggregate Server Traffic in Google datacenter
Jupiter rising @ SIGCOMM 2015

Motivation

- Traffic is growing fast
- Real communication patterns are sparse and feature **structure** (?!)
- Can be exploited if demand is known:
demand-aware design

Aggregate Server Traffic in Google datacenter
Jupiter rising @ SIGCOMM 2015

Demand-Aware Design?

Application Layer

Transport Layer

Network Layer

Link / Physical Layer

Networks Capable of Change.
Jennifer Rexford.
Infocom 2019 Keynote.

Demand-Aware Design?

Networks Capable of Change.
Jennifer Rexford.
Infocom 2019 Keynote.

Demand-Aware Design?

Networks Capable of Change.
Jennifer Rexford.
Infocom 2019 Keynote.

Demand-Aware Design?

Networks Capable of Change.
Jennifer Rexford.
Infocom 2019 Keynote.

Demand-Aware Design?

Networks Capable of Change.
Jennifer Rexford.
Infocom 2019 Keynote.

Demand-Aware Design?

Networks Capable of Change.
Jennifer Rexford.
Infocom 2019 Keynote.

Demand-Aware Design?

Networks Capable of Change.
Jennifer Rexford.
Infocom 2019 Keynote.

Goal

Goal

- Design a *demand aware, bounded degree* (scalable) networks with:

Goal

- Design a *demand aware, bounded degree* (scalable) networks with:
 1. Short *average route length (l)*, and

Goal

- Design a *demand aware, bounded degree* (scalable) networks with:
 1. Short *average route length (l)*, and
 2. *Low congestion (c)*:

Goal

- Design a *demand aware, bounded degree* (scalable) networks with:
 1. Short *average route length (l)*, and
 2. Low *congestion (c)*:
- Both are important measures of efficiency

Challenges

Challenges

**Short route length:
bottleneck**

Challenges

**Short route length:
bottleneck**

**Low congestion:
high degree/
long routes**

Challenges

**Short route length:
bottleneck**

**Low congestion:
high degree/
long routes**

Challenges: An Example

Goal: design an optimal network with bounded degree 3

	1	2	3	4	5	6	7
1	0	$\frac{3}{60}$	$\frac{4}{60}$	$\frac{1}{60}$	$\frac{1}{60}$	$\frac{1}{60}$	$\frac{1}{60}$
2	$\frac{3}{60}$	0	$\frac{2}{60}$	0	$\frac{1}{60}$	0	$\frac{4}{60}$
3	$\frac{4}{60}$	$\frac{2}{60}$	0	$\frac{2}{60}$	0	0	$\frac{4}{60}$
4	$\frac{1}{60}$	0	$\frac{2}{60}$	0	$\frac{3}{60}$	0	0
5	$\frac{1}{60}$	$\frac{1}{60}$	0	$\frac{3}{60}$	0	0	0
6	$\frac{1}{60}$	0	0	0	0	0	$\frac{3}{60}$
7	$\frac{1}{60}$	$\frac{4}{60}$	$\frac{4}{60}$	0	0	$\frac{3}{60}$	0

Demand Distribution

Challenges: An Example

Goal: design an optimal network with bounded degree 3

1	2	3	4	5	6	7
1	0	$\frac{3}{60}$	$\frac{4}{60}$	$\frac{1}{60}$	$\frac{1}{60}$	$\frac{1}{60}$
2	$\frac{3}{60}$	0	$\frac{2}{60}$	0	$\frac{1}{60}$	0
3	$\frac{4}{60}$	$\frac{2}{60}$	0	$\frac{2}{60}$	0	0
4	$\frac{1}{60}$	0	$\frac{2}{60}$	0	$\frac{3}{60}$	0
5	$\frac{1}{60}$	$\frac{1}{60}$	0	$\frac{3}{60}$	0	0
6	$\frac{1}{60}$	0	0	0	0	$\frac{3}{60}$
7	$\frac{1}{60}$	$\frac{4}{60}$	$\frac{4}{60}$	0	0	$\frac{3}{60}$

Demand Distribution

**Route length is minimum,
not congestion**

Challenges: An Example

Goal: design an optimal network with bounded degree 3

1	2	3	4	5	6	7
1	0	$\frac{3}{60}$	$\frac{4}{60}$	$\frac{1}{60}$	$\frac{1}{60}$	$\frac{1}{60}$
2	$\frac{3}{60}$	0	$\frac{2}{60}$	0	$\frac{1}{60}$	0
3	$\frac{4}{60}$	$\frac{2}{60}$	0	$\frac{2}{60}$	0	0
4	$\frac{1}{60}$	0	$\frac{2}{60}$	0	$\frac{3}{60}$	0
5	$\frac{1}{60}$	$\frac{1}{60}$	0	$\frac{3}{60}$	0	0
6	$\frac{1}{60}$	0	0	0	0	$\frac{3}{60}$
7	$\frac{1}{60}$	$\frac{4}{60}$	$\frac{4}{60}$	0	0	$\frac{3}{60}$

Demand Distribution

**Route length is minimum,
not congestion**

Challenges: An Example

Goal: design an optimal network with bounded degree 3

1	2	3	4	5	6	7
1	0	$\frac{3}{60}$	$\frac{4}{60}$	$\frac{1}{60}$	$\frac{1}{60}$	$\frac{1}{60}$
2	$\frac{3}{60}$	0	$\frac{2}{60}$	0	$\frac{1}{60}$	0
3	$\frac{4}{60}$	$\frac{2}{60}$	0	$\frac{2}{60}$	0	0
4	$\frac{1}{60}$	0	$\frac{2}{60}$	0	$\frac{3}{60}$	0
5	$\frac{1}{60}$	$\frac{1}{60}$	0	$\frac{3}{60}$	0	0
6	$\frac{1}{60}$	0	0	0	0	$\frac{3}{60}$
7	$\frac{1}{60}$	$\frac{4}{60}$	$\frac{4}{60}$	0	0	$\frac{3}{60}$

Demand Distribution

Route length is minimum,
not congestion

Congestion is minimum,
not route length

Challenges: An Example

Goal: design an optimal network with bounded degree 3

1	2	3	4	5	6	7
1	0	$\frac{3}{60}$	$\frac{4}{60}$	$\frac{1}{60}$	$\frac{1}{60}$	$\frac{1}{60}$
2	$\frac{3}{60}$	0	$\frac{2}{60}$	0	$\frac{1}{60}$	0
3	$\frac{4}{60}$	$\frac{2}{60}$	0	$\frac{2}{60}$	0	0
4	$\frac{1}{60}$	0	$\frac{2}{60}$	0	$\frac{3}{60}$	0
5	$\frac{1}{60}$	$\frac{1}{60}$	0	$\frac{3}{60}$	0	0
6	$\frac{1}{60}$	0	0	0	0	$\frac{3}{60}$
7	$\frac{1}{60}$	$\frac{4}{60}$	$\frac{4}{60}$	0	0	$\frac{3}{60}$

Demand Distribution

Route length is minimum,
not congestion

Congestion is minimum,
not route length

Can we optimize both simultaneously?

Model and Definitions

Model and Definitions

- Demand joint distribution \mathcal{D}

	1	2	3	4	5	6	7
1	0	$\frac{3}{60}$	$\frac{4}{60}$	$\frac{1}{60}$	$\frac{1}{60}$	$\frac{1}{60}$	$\frac{1}{60}$
2	$\frac{3}{60}$	0	$\frac{2}{60}$	0	$\frac{1}{60}$	0	$\frac{4}{60}$
3	$\frac{4}{60}$	$\frac{2}{60}$	0	$\frac{2}{60}$	0	0	$\frac{4}{60}$
4	$\frac{1}{60}$	0	$\frac{2}{60}$	0	$\frac{3}{60}$	0	0
5	$\frac{1}{60}$	$\frac{1}{60}$	0	$\frac{3}{60}$	0	0	0
6	$\frac{1}{60}$	0	0	0	0	0	$\frac{3}{60}$
7	$\frac{1}{60}$	$\frac{4}{60}$	$\frac{4}{60}$	0	0	$\frac{3}{60}$	0

Model and Definitions

- Demand joint distribution \mathcal{D}
- A network N

	1	2	3	4	5	6	7
1	0	$\frac{3}{60}$	$\frac{4}{60}$	$\frac{1}{60}$	$\frac{1}{60}$	$\frac{1}{60}$	$\frac{1}{60}$
2	$\frac{3}{60}$	0	$\frac{2}{60}$	0	$\frac{1}{60}$	0	$\frac{4}{60}$
3	$\frac{4}{60}$	$\frac{2}{60}$	0	$\frac{2}{60}$	0	0	$\frac{4}{60}$
4	$\frac{1}{60}$	0	$\frac{2}{60}$	0	$\frac{3}{60}$	0	0
5	$\frac{1}{60}$	$\frac{1}{60}$	0	$\frac{3}{60}$	0	0	0
6	$\frac{1}{60}$	0	0	0	0	0	$\frac{3}{60}$
7	$\frac{1}{60}$	$\frac{4}{60}$	$\frac{4}{60}$	0	0	$\frac{3}{60}$	0

Model and Definitions

- Demand joint distribution \mathcal{D}
- A network N
- A routing scheme $\Gamma(N)$

	1	2	3	4	5	6	7
1	0	$\frac{3}{60}$	$\frac{4}{60}$	$\frac{1}{60}$	$\frac{1}{60}$	$\frac{1}{60}$	$\frac{1}{60}$
2	$\frac{3}{60}$	0	$\frac{2}{60}$	0	$\frac{1}{60}$	0	$\frac{4}{60}$
3	$\frac{4}{60}$	$\frac{2}{60}$	0	$\frac{2}{60}$	0	0	$\frac{4}{60}$
4	$\frac{1}{60}$	0	$\frac{2}{60}$	0	$\frac{3}{60}$	0	0
5	$\frac{1}{60}$	$\frac{1}{60}$	0	$\frac{3}{60}$	0	0	0
6	$\frac{1}{60}$	0	0	0	0	0	$\frac{3}{60}$
7	$\frac{1}{60}$	$\frac{4}{60}$	$\frac{4}{60}$	0	0	$\frac{3}{60}$	0

Model and Definitions

- Demand joint distribution \mathcal{D}
- A network N
- A routing scheme $\Gamma(N)$
- The **congestion**:

$$C(\mathcal{D}, \Gamma(N)) = \max_{e \in \Gamma(N)} \sum_{e \in \Gamma_{uv}} p(u, v)$$

	1	2	3	4	5	6	7
1	0	$\frac{3}{60}$	$\frac{4}{60}$	$\frac{1}{60}$	$\frac{1}{60}$	$\frac{1}{60}$	$\frac{1}{60}$
2	$\frac{3}{60}$	0	$\frac{2}{60}$	0	$\frac{1}{60}$	0	$\frac{4}{60}$
3	$\frac{4}{60}$	$\frac{2}{60}$	0	$\frac{2}{60}$	0	0	$\frac{4}{60}$
4	$\frac{1}{60}$	0	$\frac{2}{60}$	0	$\frac{3}{60}$	0	0
5	$\frac{1}{60}$	$\frac{1}{60}$	0	$\frac{3}{60}$	0	0	0
6	$\frac{1}{60}$	0	0	0	0	0	$\frac{3}{60}$
7	$\frac{1}{60}$	$\frac{4}{60}$	$\frac{4}{60}$	0	0	$\frac{3}{60}$	0

Model and Definitions

- Demand joint distribution \mathcal{D}
- A network N
- A routing scheme $\Gamma(N)$
- The **congestion**:

	1	2	3	4	5	6	7
1	0	$\frac{3}{60}$	$\frac{4}{60}$	$\frac{1}{60}$	$\frac{1}{60}$	$\frac{1}{60}$	$\frac{1}{60}$
2	$\frac{3}{60}$	0	$\frac{2}{60}$	0	$\frac{1}{60}$	0	$\frac{4}{60}$
3	$\frac{4}{60}$	$\frac{2}{60}$	0	$\frac{2}{60}$	0	0	$\frac{4}{60}$
4	$\frac{1}{60}$	0	$\frac{2}{60}$	0	$\frac{3}{60}$	0	0
5	$\frac{1}{60}$	$\frac{1}{60}$	0	$\frac{3}{60}$	0	0	0
6	$\frac{1}{60}$	0	0	0	0	$\frac{3}{60}$	0
7	$\frac{1}{60}$	$\frac{4}{60}$	$\frac{4}{60}$	0	0	$\frac{3}{60}$	0

$$C(\mathcal{D}, \Gamma(N)) = \max_{e \in \Gamma(N)} \sum_{e \in \Gamma_{uv}} p(u, v)$$

- The **weighted path length**

$$L(\mathcal{D}, \Gamma(N)) = \sum_{(u,v) \in \mathcal{D}} p(u, v) \cdot d_{\Gamma(N)}(u, v)$$

Goal: (α, β) c-DAN Design

Goal: (α, β) c-DAN Design

Input: matrix, degree

$$\mathcal{D}, \Delta$$

	1	2	3	4	5	6	7
1	0	$\frac{2}{65}$	$\frac{1}{13}$	$\frac{1}{65}$	$\frac{1}{65}$	$\frac{2}{65}$	$\frac{3}{65}$
2	$\frac{2}{65}$	0	$\frac{1}{65}$	0	0	0	$\frac{2}{65}$
3	$\frac{1}{13}$	$\frac{1}{65}$	0	$\frac{2}{65}$	0	0	$\frac{1}{13}$
4	$\frac{1}{65}$	0	$\frac{2}{65}$	0	$\frac{4}{65}$	0	0
5	$\frac{1}{65}$	0	$\frac{3}{65}$	$\frac{4}{65}$	0	0	0
6	$\frac{2}{65}$	0	0	0	0	0	$\frac{3}{65}$
7	$\frac{3}{65}$	$\frac{2}{65}$	$\frac{1}{13}$	0	0	$\frac{3}{65}$	0

Goal: $(\alpha, \beta) cl$ -DAN Design

Input: matrix, degree

$$\mathcal{D}, \Delta$$

	1	2	3	4	5	6	7
1	0	$\frac{2}{65}$	$\frac{1}{13}$	$\frac{1}{65}$	$\frac{1}{65}$	$\frac{2}{65}$	$\frac{3}{65}$
2	$\frac{2}{65}$	0	$\frac{1}{65}$	0	0	0	$\frac{2}{65}$
3	$\frac{1}{13}$	$\frac{1}{65}$	0	$\frac{2}{65}$	0	0	$\frac{1}{13}$
4	$\frac{1}{65}$	0	$\frac{2}{65}$	0	$\frac{4}{65}$	0	0
5	$\frac{1}{65}$	0	$\frac{3}{65}$	$\frac{4}{65}$	0	0	0
6	$\frac{2}{65}$	0	0	0	0	0	$\frac{3}{65}$
7	$\frac{3}{65}$	$\frac{2}{65}$	$\frac{1}{13}$	0	0	$\frac{3}{65}$	0

Output: cl -DAN

$$N \in \mathcal{N}_\Delta, \Gamma(N)$$

Goal: $(\alpha, \beta) cl$ -DAN Design

Input: matrix, degree

$$\mathcal{D}, \Delta$$

	1	2	3	4	5	6	7
1	0	$\frac{2}{65}$	$\frac{1}{13}$	$\frac{1}{65}$	$\frac{1}{65}$	$\frac{2}{65}$	$\frac{3}{65}$
2	$\frac{2}{65}$	0	$\frac{1}{65}$	0	0	0	$\frac{2}{65}$
3	$\frac{1}{13}$	$\frac{1}{65}$	0	$\frac{2}{65}$	0	0	$\frac{1}{13}$
4	$\frac{1}{65}$	0	$\frac{2}{65}$	0	$\frac{4}{65}$	0	0
5	$\frac{1}{65}$	0	$\frac{3}{65}$	$\frac{4}{65}$	0	0	0
6	$\frac{2}{65}$	0	0	0	0	0	$\frac{3}{65}$
7	$\frac{3}{65}$	$\frac{2}{65}$	$\frac{1}{13}$	0	0	$\frac{3}{65}$	0

Output: cl -DAN

$$N \in \mathcal{N}_\Delta, \Gamma(N)$$

Where

Optimal congestion

$$L(\mathcal{D}, \Gamma(N)) \leq \beta \cdot L^*(\mathcal{D}, \Delta) + \beta'$$

Goal: $(\alpha, \beta) cl$ -DAN Design

Input: matrix, degree

$$\mathcal{D}, \Delta$$

	1	2	3	4	5	6	7
1	0	$\frac{2}{65}$	$\frac{1}{13}$	$\frac{1}{65}$	$\frac{1}{65}$	$\frac{2}{65}$	$\frac{3}{65}$
2	$\frac{2}{65}$	0	$\frac{1}{65}$	0	0	0	$\frac{2}{65}$
3	$\frac{1}{13}$	$\frac{1}{65}$	0	$\frac{2}{65}$	0	0	$\frac{1}{13}$
4	$\frac{1}{65}$	0	$\frac{2}{65}$	0	$\frac{4}{65}$	0	0
5	$\frac{1}{65}$	0	$\frac{3}{65}$	$\frac{4}{65}$	0	0	0
6	$\frac{2}{65}$	0	0	0	0	0	$\frac{3}{65}$
7	$\frac{3}{65}$	$\frac{2}{65}$	$\frac{1}{13}$	0	0	$\frac{3}{65}$	0

Output: cl -DAN

$$N \in \mathcal{N}_\Delta, \Gamma(N)$$

Where

Optimal congestion

$$L(\mathcal{D}, \Gamma(N)) \leq \beta \cdot L^*(\mathcal{D}, \Delta) + \beta'$$

&

Optimal path length

$$C(\mathcal{D}, \Gamma(N)) \leq \alpha \cdot C^*(\mathcal{D}, \Delta) + \alpha'$$

A Building Block: EgoTree

A Building Block: EgoTree

- A single source multiple destination problem

A Building Block: EgoTree

- A single source multiple destination problem

A Building Block: EgoTree

- A single source multiple destination problem
- $\text{EgoTree}(s, \bar{p}, \Delta)$

A Building Block: EgoTree

- A single source multiple destination problem
- $\text{EgoTree}(s, \bar{p}, \Delta)$
- Optimizes both \mathbf{C} and \mathbf{L}

EgoTree: A Greedy Construction

- Sort = $\{p_1, p_2, \dots, p_k\}$ from large to small
- Greedily Place destination nodes (one at a time)

EgoTree: A Greedy Construction

- Sort = $\{p_1, p_2, \dots, p_k\}$ from large to small
- Greedily Place destination nodes (one at a time)

EgoTree: A Greedy Construction

- Sort = $\{p_1, p_2, \dots, p_k\}$ from large to small
- Greedily Place destination nodes (one at a time)

EgoTree: A Greedy Construction

- Sort = $\{p_1, p_2, \dots, p_k\}$ from large to small
- Greedily Place destination nodes (one at a time)

EgoTree: A Greedy Construction

- Sort = $\{p_1, p_2, \dots, p_k\}$ from large to small
- Greedily Place destination nodes (one at a time)

EgoTree: A Greedy Construction

- Sort = $\{p_1, p_2, \dots, p_k\}$ from large to small
- Greedily Place destination nodes (one at a time)

EgoTree: A Greedy Construction

- Sort = $\{p_1, p_2, \dots, p_k\}$ from large to small
- Greedily Place destination nodes (one at a time)

EgoTree: A Greedy Construction

- Sort = $\{p_1, p_2, \dots, p_k\}$ from large to small
- Greedily Place destination nodes (one at a time)

EgoTree: A Greedy Construction

- Sort = $\{p_1, p_2, \dots, p_k\}$ from large to small
- Greedily Place destination nodes (one at a time)

EgoTree: An Example

- Ego-tree is not balanced w.r.t. sizes of the subtrees
- Almost balanced w.r.t. the probability mass that defines congestion

EgoTree: An Example

- Ego-tree is not balanced w.r.t. sizes of the subtrees
- Almost balanced w.r.t. the probability mass that defines congestion

Analysis on Congestion

Analysis on Congestion

- Minimizing **congestion** is a NP-Hard problem
- $\text{EgoTree}(s, \bar{p}, \Delta)$ provides $4/3$ approximation to the minimum congestion (i.e., Longest Processing Time [Graham69])

Analysis on Route-Length

Analysis on Route-Length

- Considering all the binary subtrees and using entropy grouping properties, we have an **Entropy bound**:

$$\begin{aligned} L(\bar{p}, T_s) &= 1 + \sum_{i=1}^{\Delta} L(\Pi_i, T_i) \leq 1 + \sum_{i=1}^{\Delta} S_i H(\Pi'_i) \\ &= 1 + H(\bar{p}) - H(S_1, S_2, \dots, S_{\Delta}) \leq H(\bar{p}) \end{aligned}$$

Analysis on Route-Length

- On any optimal Δ -ary tree:

$$L(\bar{p}, T_{\Delta}^*) \geq \frac{1}{\log(\Delta + 1)} H_{\Delta}(\bar{p})$$

- Combining all, we now have optimality on L

$$\frac{H(\bar{p})}{\log^2(\Delta + 1)} \leq L(\bar{p}, T_{\Delta}^*) \leq L(\bar{p}, T_s^*) \leq H(\bar{p})$$

Analysis on Route-Length

- On any optimal Δ -ary tree:

$$L(\bar{p}, T_{\Delta}^*) \geq \frac{1}{\log(\Delta + 1)} H_{\Delta}(\bar{p})$$

- Combining all, we now have optimality on L

$$\frac{H(\bar{p})}{\log^2(\Delta + 1)} \leq L(\bar{p}, T_{\Delta}^*) \leq L(\bar{p}, T_s^*) \leq H(\bar{p})$$

From Trees to Networks

From Trees to Networks

From Trees to Networks

From Trees to Networks

- Real distributions are **sparse**: datacentre's traffic shows demand distributions are sparse

From Trees to Networks

- Real distributions are **sparse**: datacentre's traffic shows demand distributions are sparse
- We assume a distribution \mathcal{D} with average degree ρ

From Trees to Networks

- Real distributions are **sparse**: datacentre's traffic shows demand distributions are sparse
- We assume a distribution \mathcal{D} with average degree ρ

From Trees to Networks

- Real distributions are **sparse**: datacentre's traffic shows demand distributions are sparse
- We assume a distribution \mathcal{D} with average degree ρ
- ρ is a constant

From Trees to Networks

- Real distributions are **sparse**: datacentre's traffic shows demand distributions are sparse
- We assume a distribution \mathcal{D} with average degree ρ
- ρ is a constant
- Half of the nodes of lowest degree are defined as **low degree** nodes; others are **high degree** nodes

Sparse Distributions

- Proof idea

Sparse Distributions

- Proof idea

Sparse Distributions

- Proof idea

Problem

Optimal bounded degree tree

Sparse Distributions

- Proof idea

Problem

Solution - “helper” nodes

Optimal bounded degree tree

Sparse Distributions

- Proof idea

Problem

Optimal bounded degree tree

Solution - “helper” nodes

Ego-tree Modification

- Modify ego-tree T_u of a high degree node u to T'_u
 - let v be a high degree neighbor of u : b be the helper node
 - we remove v from ego-tree of u if $p(u,b) > p(u,v)$
 - else we put b in place of v

cI-DANs : Sparse Distributions

cl-DANs : Sparse Distributions

- For $\Delta=12$ ρ

cI-DANs : Sparse Distributions

- For $\Delta=12$ ρ
- Degree of nodes are at most Δ

cI-DANs : Sparse Distributions

- For $\Delta=12$ ρ
- Degree of nodes are at most Δ
- Congestion is at most:

$$C(\mathcal{D}, \Gamma(N)) \leq 1 + 8/9\Delta C^*(\mathcal{D}, \Delta)$$

cI-DANs : Sparse Distributions

- For $\Delta=12$ ρ
- Degree of nodes are at most Δ
- Congestion is at most:

$$C(\mathcal{D}, \Gamma(N)) \leq 1 + 8/9\Delta C^*(\mathcal{D}, \Delta)$$

c/-DANs : Sparse Distributions

- For $\Delta=12$ ρ
- Degree of nodes are at most Δ
- Congestion is at most:

$$C(\mathcal{D}, \Gamma(N)) \leq 1 + \textcircled{8/9\Delta} C^*(\mathcal{D}, \Delta)$$

- Average Path length is at most

$$L(\mathcal{D}, \Gamma(N)) \leq 1 + 4 \log^2(\Delta + 1) L^*(\mathcal{D}, \Delta)$$

cI-DANs : Sparse Distributions

- For $\Delta=12$ ρ
- Degree of nodes are at most Δ
- Congestion is at most:

$$C(\mathcal{D}, \Gamma(N)) \leq 1 + \frac{8}{9}\Delta C^*(\mathcal{D}, \Delta)$$

- Average Path length is at most

$$L(\mathcal{D}, \Gamma(N)) \leq 1 + 4 \log^2(\Delta + 1) L^*(\mathcal{D}, \Delta)$$

cl-DANs : Sparse Distributions

- What have we shown?
 - For sparse distributions we can have

cl-DANs : Sparse Distributions

- What have we shown?
 - For sparse distributions we can have

Near optimal congestion

Near optimal path length

cl-DANs : Sparse Distributions

- What have we shown?
 - For sparse distributions we can have

Near optimal congestion

Near optimal path length

Take home

Take home

- Demand Aware Networks are possible

Take home

- Demand Aware Networks are possible
- The “challenge” is **Self-Adjusting Networks**
 - without knowing the future

Take home

- Demand Aware Networks are possible
- The “challenge” is **Self-Adjusting Networks**
 - without knowing the future
- What about:
 - Δ is forced.
 - routing protocols?
 - cost metrics?
 - Sync with upper layers

Take home

- Demand Aware Networks are possible
- The “challenge” is **Self-Adjusting Networks**
 - without knowing the future
- What about:
 - Δ is forced.
 - routing protocols?
 - cost metrics?
 - Sync with upper layers
- Much work and Interesting...

Thank you!

Toward Demand-Aware Networking: A Theory for Self-Adjusting Networks

Chen Avin and Stefan Schmid.
SIGCOMM CCR, October 2018.

Demand-Aware Network Designs of Bounded Degree

Chen Avin, Kaushik Mondal, and Stefan Schmid.
31st International Symposium on Distributed Computing (**DISC**), Vienna, Austria, October 2017.

Online Balanced Repartitioning

Chen Avin, Andreas Loukas, Maciej Pacut, and Stefan Schmid.
30th International Symposium on Distributed Computing (**DISC**), Paris, France, September 2016.

rDAN: Toward Robust Demand-Aware Network Designs

Chen Avin, Alexandr Hercules, Andreas Loukas, and Stefan Schmid.
Information Processing Letters (**IPL**), Elsevier, 2018.

SplayNet: Towards Locally Self-Adjusting Networks

Stefan Schmid, Chen Avin, Christian Scheideler, Michael Borokhovich, Bernhard Haeupler, and Zvi Lotker.
IEEE/ACM Transactions on Networking (**TON**), Volume 24, Issue 3, 2016. Early version: IEEE **IPDPS** 2013.

Demand-aware network design with minimal congestion and route lengths

C. Avin, K. Mondal, and S. Schmid,
IEEE INFOCOM, 2019.

Distributed self-adjusting tree networks

B. Peres, O. Souza, O. Goussevskaia, S. Schmid, and C. Avin,
Proc. IEEE INFOCOM, 2019.